Chill-Off 2 Presentation Outline

- Introduction
- Participants
- Acknowledgements
- •Test Description (3 slides)
- •Analysis (5 slides)
- Results
- Conclusions
- Recommendations

Introduction

History: Initial planning November 2008

Testing July 2009 to January 2010

Goals: Test a cross section of alternative cooling

products and investigate cooling performance

and energy efficiency differences using production

software loads

Test Location: SUN Microsystems Santa Clara

Participants

Rack Air Containment System (RACS) Hot Aisle Containment System (HACS)

Vette RDHX Passive Rear Door

LCP+ Contained Solution

Knürr CoolTherm Knürr CoolLoop

iDataPlex

Liebert.

Liebert XDR Passive Rear Door Liebert XDP/XDV/XDH

Sun Rear Door Cooling
Sun Modular Datacenter - (SunMD)

Direct Touch Cooling Rack

October 14, 2010

"Research Powers the Future"

California Energy Commission

(remote sensors)

(complete data collection and reporting)

Western Allied Mechanical Inc.

(engineering and labor for CW infrastructure)

Redwood City Electric (electrical installation)

servers and workload simulation)

NORMAN S. WRIGHT Mechanical Equipment Corporation

(VFD equipment donation)

California Hydronics (chilled water pump donation)

(pipe insulation and labor)

(rack PDU's)

October 14, 2010

Chill-Off 2 Test Room

8 rack test, refrigerant row cooling shown as example

October 14, 2010

Test Description

Chill-Off 2 Test Data Points

- electrical power measurement points
- thermal power stream measurement

' can be a water-to-water CDU or absent for water cooled devices

October 14, 2010

Chill-Off 2 Test Parameters

Test ID #	Chilled Water Temperature (F)	Server Air Inlet Temperature (F)	
1	45	60	
2	45	72	
3	50	72	
4	55	72	
↑ 5	60	72	
6	60	80	
7	60	90	

chilled water temperature constant server air inlet temp. constant

October 14, 2010

Analysis

1 - Rack Cooler

APC-water Knürr(CoolTherm)-water Knürr(CoolLoop)-water Rittal-water

3 Cooling Device Categories

2 - Row Cooler

APC(2*)-water Liebert-refrigerant

3 - Passive Door Cooler

IBM-water Vette/Coolcentric-water Liebert-refrigerant SUN-refrigerant

October 14, 2010

Chill-Off 2 Energy Efficiency Performance Metrics

2 Types – SCOP, COEE

SCOP (Sensible Coefficient of Performance)
ASHRAE 127-2007

3 options - SCOP(a, b, c)

COEE (Chill - Off Energy Efficiency)
limited power component inclusion of PUE or pPUE

3 options - COEE, COEEc, COEEdt

October 14, 2010

Analysis

$$SCOPa = \frac{Btu - (CDU + device)}{CDU + device}$$

$$\frac{\text{SCOPb}}{\text{CDU+device+pump}} = \frac{\text{Btu} - (\text{CDU+device+pump})}{\text{CDU+device+pump}}$$

$$SCOPc = \frac{Btu - (CDU+device+pump)}{CDU+device+pump+cwp}$$

Sensible Coefficient of Performance ASHRAE 127-2007

October 14, 2010

Three Options

COEE

COEE_{c (from SCOPc)}

COEE_{dt (direct touch)}

COEE = (Total Power Needed for Cooling + IT Power) / IT Power (may be similar to pPUE for evaluating a cooling device)
Uses measured and estimated data

$$COEE_C = (1 / SCOPc) + 1$$

credit Vic Mahaney (IBM)

Compensates for over or under cooling during tests uses SCOPc.

Example: Water Door Test ID# 2 (133% overcooling) COEE = 1.209, COEEc = 1.157

For cases with e.g. server fans removed.

Normalized Server Power = (tested power / (1 – ratio power saved))

COEE_{dt =} (tested server power * tested COEE) / Normalized Server Power Compensates to compare equivalent IT power for equal compute delivered

October 14, 2010

Analysis

Two Chilled Water Plant Models Taylor Engineering [ASHRAE 90.1 Chapter 11 (ECB) Rules followed where possible]

Plant A = code minimum

Plant B = code minimum with water side economizer (WSE)

Results

COEEc - All Devices - Type Group Average

Chilled Water Plant A and B, No Water to Water CDU

Test ID Number - Test Parameters

October 14, 2010

Conclusions

- 1. Using higher chilled water temperatures, for example from 45° F to 60° F, improved energy efficiency for all cooling device types tested.
- 2. Rear door coolers show a trend of better energy efficiency compared to the other cooler (rack, row) types
- Rear door water coolers show a slight energy efficiency advantage compared to
 passive door refrigerant coolers when the water cooled doors are installed
 without a water to water CDU. Note: Many installations include a water to water
 CDU, but a CDU may not be necessary.
- High server air inlet temperatures may cause reduced cooling energy efficiency if fan speed controls are not properly adjusted or designed for high (80° F-90° F) server inlet temperatures.
- 5. Testing of a prototype direct touch cooling system indicates additional gains in energy efficiency are possible compared to the other devices tested due to reduced server power per compute delivered and the possible use of high (>78F) chilled water temperature.

Chill-Off 2 final report - http://hightech.lbl.gov/library - 2010 Technical Publications

Clustered Systems final report - http://hightech.lbl.gov/library - 2010 Technical Publications (Alt. Cooling)

Recommendations

Look for energy use savings by reducing IT power and improving chilled water plant efficiency by e.g. operating at higher chilled water temperatures.

October 14, 2010

End of Presentation

Appendix – backup slides

Water Cooled Devices Compare with and without a CDU

October 14, 2010

Passive Rear Doors Compared

Water doors shown with and without a CDU

Test ID Number - Test Parameters

Rack Coolers - SCOPc

Chill-Off 2 Performance Metrics

	Liectrical Fower Consuming Components included per ivit					
	cooling device power (kW)	CDU Power (kW)	chilled water distribution pumping power (kW)	chilled water plant power (kW)	IT Power (kW)	
Chill-Off 2 Metric	(measured)	(measured and estimated)	(estimated) ASHRAE 90.1	(model)	(measured)	
scop _a	Included	Included	not included	not included	not included	
scop _b	included	included	included	not included	not included	
SCOP _C	included	included	included	included	not included	
COEE	included	included	included	included	included	
COEE _C	included	included	included	included	included	

COEE (Chill-Off Energy Efficiency) Metric

Total Power Needed (cooling systems and IT) = IT \times COEE

October 14, 2010

SCOPa Performance Metric

Sensible Coefficient of Performance "a" (SCOPa)
Cooling Device Consumes Power (fans)

October 14, 2010

Analysis

Performance Metric Sensible Coefficient of Performance "a" (SCOPa) Example: Passive Water Device without a CDU

October 14, 2010

Analysis

Data Reduction Assumptions

Building Side Chilled Water Distribution Pumping Power
ASHRAE 90.1 75ft-head and 65% total pump efficiency

Water to Water CDU Estimates and Prorating

Building Side – 75 gpm for 100kW

Device Side -1.25kW pump power for 100kW

Building Side Prorating – (IT power / 100% supported power) * 75 gpm * ASHRAE 90.1 specifications Device Side Prorating – (IT power / 100% supported power) * full CDU performance pump power

Refrigerant to Water CDU Prorating

Building Side - 110 gpm for 160kW

Device Side -0.821kW pump power for 160kW

Building Side Prorating – (IT power / 100% supported power) * 110 gpm * ASHRAE 90.1 specifications Device Side Prorating – ((IT power / 100% supported power)/deployment factor(75%)) * 0.821kW

COEEc – Direct Calculation from SCOPc

credit - V. Mahaney (IBM)

When the server power = net cooling, COEEc can be directly calculated from SCOPc

$$SCOPc = Net Cooling (NC) / (Device + CDU + Feed + CWP)$$

Let
$$A = (Device + CDU + Feed + CWP)$$

Rearranging: 1/SCOPc = A/NC

 $NC / (SCOPc \times IT) = A / IT$

Given: COEE = (A + IT) / IT = A/IT + 1

Substitution: $COEE = (NC / (SCOPc \times IT)) + 1$

Rearranging: $COEE = (1 / SCOPc) \times (NC/IT) + 1$

If the net cooling equals the IT power the relation is simplified:

$$COEEc = (1/SCOPc) + 1$$

October 14, 2010

SUN MD Water Temp. Stability

